


INVENTARIO
DEL
ARCHIVO MUNICIPAL
DE
MENGABRIL
(1929~2007)


13/11/2008

Descripción	Fechas extremas	Signatura
01	GOBIERNO	
01.01	CONCEJO / AYUNTAMIENTO	
	<i>Expedientes de sesiones</i>	
	- Expedientes de sesiones	1945 / 1987 (discontinua) 1
	- Expedientes de sesiones	1988 / 1994 2
	- Expedientes de sesiones	1995 / 2001 3
	<i>Registros de actas de sesiones</i>	
	Actas de sesiones	
	- Actas de sesiones	1973 / 1981 4/1
	- Actas de sesiones	1981 / 1983 4/2
	<i>Convenios de colaboración</i>	
	- Convenios de colaboración (1)	1989 / 2000 (discontinua). Además documentos sin fecha 5/1
	<i>Expedientes de cargos públicos</i>	
	- Expedientes de cargos públicos	1955 / 1987 (discontinua) 5/2
	<i>Registros de cargos públicos</i>	
	Intereses	
	- Intereses	1995 5/3
	<i>Expedientes de normas municipales</i>	
	Ordenanzas fiscales	
	- Ordenanzas fiscales (2)	1973 / 1998 (discontinua) 5/4
	<i>Expedientes de agrupaciones municipales</i>	
	Mancomunidades	
	- Mancomunidades (3)	1975 / 1999 (discontinua). Además documentos sin fecha 6/1
	<i>Expedientes de alteración y deslinde de términos municipales</i>	
	Deslinde	
	- Deslinde (4)	1972 / 1997 (falta 1973/1996) 6/2
	<i>Expedientes de emblemas, honores y distinciones</i>	

Descripción	Fechas extremas	Signatura
- Expedientes de emblemas, honores y distinciones	1994 / 2000 (discontinua)	6/3
01.02 ALCALDE		
Disposiciones		
Anuncios		
- Anuncios	1973 / 2000 (discontinua)	6/4
Bandos y edictos		
- Bandos y edictos	1960 / 1998 (discontinua)	6/5
Registros de disposiciones		
Resoluciones		
- Resoluciones	1952 / 1975 (discontinua)	6/6
Expedientes gubernativos		
Documento Nacional de Identidad		
- Documento Nacional de Identidad	(sf)	7
Nombramiento de guardas jurados		
- Nombramiento de guardas jurados	1944 / 1978 (discontinua)	8/1
Permisos de armas		
- Permisos de armas	1998	8/2
Registros gubernativos		
Sanciones y multas gubernativas		
- Sanciones y multas gubernativas	1948 / 1976 (discontinua)	8/3
- Sanciones y multas gubernativas	1942	8/4
02 ADMINISTRACIÓN		
02.01 SECRETARÍA		
Expedientes		
Certificaciones		
- Certificaciones	1960 / 1999 (discontinua)	9/1
Informes		
- Informes	1956 / 1973 (falta 1958/1968 y 1971/1972)	9/2
02.02 REGISTRO GENERAL		
Correspondencia		
- Correspondencia	1943 / 1969 (discontinua). Además	9/3

Descripción	Fechas extremas	Signatura
	documentos sin fecha	
- Correspondencia	1970 / 1973	10
- Correspondencia	1974 / 1976	11
- Correspondencia	1977 / 1980	12
- Correspondencia	1981 / 1983	13
- Correspondencia	1984 / 1985	14
- Correspondencia	1986 / 1987	15
- Correspondencia	1987 / 1988	16
- Correspondencia	1988 / 1989	17
- Correspondencia	1989 / 1990	18
- Correspondencia	1990 / 1991	19
- Correspondencia	1991 / 1992	20
- Correspondencia	1992 / 1993	21
- Correspondencia	1994	22
- Correspondencia	1995	23
- Correspondencia	1996	24
- Correspondencia	1997	25
- Correspondencia	1998	26
- Correspondencia	1999	27
- Correspondencia	1999 / 2000	28
- Correspondencia	2000	29
Registros		
Entrada de correspondencia		
- Entrada de correspondencia	1952 / 2003 (discontinua)	30
Salida de correspondencia		
- Salida de correspondencia	1931 / 1961 (falta 1939 y 1940)	31
- Salida de correspondencia	1961 / 2003 (discontinua)	32
02.03	PATRIMONIO	
	Expedientes de bienes	
	Adquisición	
- Adquisición	1929 / 1997 (discontinua)	33/1

Descripción	Fechas extremas	Signatura
Aprovechamiento y disfrute de bienes		
- Aprovechamiento y disfrute de bienes (5)	1959 / 1999 (discontinua). Además documentos sin fecha	33/2
Deslinde		
- Deslinde	1952 / 1974 (discontinua)	33/3
Enajenación		
- Enajenación (6)	1975 / 1995 (discontinua)	33/4
Registros de bienes		
Inventario general de bienes		
- Inventario general de bienes	1971 / 1977 (discontinua). Además documentos sin fecha	33/5
Expedientes de derechos y acciones		
Seguros de bienes		
- Seguros de bienes	1995	33/6
02.04	PERSONAL	
Expedientes de administración		
Disciplina y control		
- Disciplina y control	1973 / 1999 (discontinua)	34/1
Liquidaciones de IRTP / IRPF		
- Liquidaciones de IRTP / IRPF (7)	1974 / 1999 (discontinua)	34/2
Plantillas		
- Plantillas	1953 / 1989 (discontinua)	34/3
Retribución		
- Retribución	1964 / 2000 (discontinua). Además documentos sin fecha	34/4
Registros de administración		
Matrículas		
- Matrículas	1973	34/5
Expedientes de selección de personal		
- Expedientes de selección de personal (8)	1940 / 1982 (discontinua)	34/6
Expedientes personales		
- Expedientes personales. De Barragán a Tobajas (9 y véase 8)	1960 / 1995 (discontinua)	34/7
Expedientes de prestación social		
Altas y bajas en la Seguridad Social		

Descripción	Fechas extremas	Signatura
- Altas y bajas en la Seguridad Social	1973 / 1999 (discontinua)	35/1
Asistencia médico-farmacéutica		
- Asistencia médico-farmacéutica	1973	35/2
Clases pasivas		
- Clases pasivas (10 y véase 9)	1960 / 1982 (discontinua)	35/3
Liquidación de seguros sociales (11 y véase 10)		
- Liquidación de seguros sociales	1960 / 1984 (discontinua)	35/4
- Liquidación de seguros sociales	1980 / 1999	36/1
Registros de prestación social		
Visitas de inspección		
- Visitas de inspección	1973	36/2
02.06	CONTRATACIÓN	
Expedientes de contratación		
Asistencia técnica		
- Asistencia técnica	1996	37/1
Obras		
- Obras (12)	1986 / 1987	37/2
Servicios		
- Servicios	1936 / 2000 (discontinua)	37/3
Suministros		
- Suministros	1962 / 1997 (discontinua)	37/4
02.07	ARCHIVO	
Registros de archivo		
Instrumentos de descripción		
- Instrumentos de descripción (13)	(sf)	37/5
03	SERVICIOS	
03.01	OBRAS Y URBANISMO	
Expedientes de planeamiento urbanístico		
- Expedientes de planeamiento urbanístico	1958 / 1999 (discontinua). Además documentos sin fecha	38/1
Expedientes de disciplina urbanística		

Descripción	Fechas extremas	Signatura
Declaración de ruina		
- Declaración de ruina	1986 / 1989 (falta 1987 y 1988)	38/2
Infracciones urbanísticas		
- Infracciones urbanísticas	1973 / 2001 (discontinua)	38/3
Licencias de apertura		
- Licencias de apertura	1966 / 1999 (discontinua)	38/4
Licencias de obra (véase 6)		
- Licencias de obra	1965 / 1998 (discontinua)	39
- Licencias de obra	1987 / 1992 (falta 1988 y 1990)	40
- Licencias de obra	1992 / 1998 (falta 1993)	41
- Licencias de obra	1998	42
- Licencias de obra	1998 / 1999	43
- Licencias de obra	1999	44/1
Licencias de parcelación		
- Licencias de parcelación	1996 / 1999 (falta 1998)	44/2
Registros de disciplina urbanística		
Industrias molestas, insalubres, nocivas y peligrosas		
- Industrias molestas, insalubres, nocivas y peligrosas	1962	44/3
Expedientes de obras municipales (14 y véase 1 y 12)		
- Expedientes de obras municipales	1942 / 1981 (discontinua). Además documentos sin fecha	45
- Expedientes de obras municipales	1981 / 1987	46
- Expedientes de obras municipales	1988 / 1997 (falta 1995 y 1996)	47
- Expedientes de obras municipales	1993 / 1998	48
- Expedientes de obras municipales	1996 / 1999	49
- Expedientes de obras municipales	1998 / 1999	50
- Expedientes de obras municipales	1999 / 2000	51
03.02	SERVICIOS AGROPECUARIOS E INDUSTRIALES- PROMOCIÓN ECONÓMICA	
Expedientes de sesiones de Juntas Locales		
- Expedientes de sesiones de Juntas Locales (15)	1984	52/1
Expedientes de agricultura (16 y véase 4 y 5)		
- Expedientes de agricultura	1956 / 1995 (discontinua)	52/2

Descripción	Fechas extremas	Signatura
- Expedientes de agricultura	1995 / 1998 (falta 1996)	53
- Expedientes de agricultura	1998 / 2000 (falta 1999)	54
- Expedientes de agricultura	2000	55
- Expedientes de agricultura	2000	56/1
Registros de agricultura		
Censos		
- Censos (17)	1960	56/2
Expedientes de ganadería		
- Expedientes de ganadería	1958 / 1965 (discontinua)	56/3
Expedientes de caza y pesca		
- Expedientes de caza y pesca	1985 / 1986	56/4
Expedientes de industria		
- Expedientes de industria	1965 / 1985 (discontinua)	56/5
Expedientes de turismo		
- Expedientes de turismo	1999 / 2000	56/6
Expedientes de trabajo y paro obrero		
Cursos de formación		
- Cursos de formación	1988 / 2001 (discontinua)	56/7
Paro Obrero (18 y véase 1, 5, 8, 12 y 14)		
- Paro Obrero	1942 / 1980 (discontinua). Además documentos sin fecha	57
- Paro Obrero	1975 / 1984	58
- Paro Obrero	1983 / 1992 (discontinua)	59
- Paro Obrero	1986 / 1997 (discontinua)	60
- Paro Obrero	1988 / 1992 (discontinua)	61
- Paro Obrero	1990 / 2003 (discontinua)	62
- Paro Obrero	1991 / 1993	63
- Paro Obrero	1993 / 1995	64
- Paro Obrero	1994 / 2000	65
- Paro Obrero	1995 / 1998	66
- Paro Obrero	1997 / 2002	67
- Paro Obrero	1999 / 2002	68

Descripción	Fechas extremas	Signatura	
03.03	ABASTOS Y CONSUMO		
	<i>Expedientes de sesiones de Juntas Locales</i>		
	- <i>Expedientes de sesiones de Juntas Locales (19)</i>	1973	69/1
	<i>Expedientes de abastos y mercados</i>		
	Declaración de existencias		
	- Declaración de existencias	1940 / 1975 (falta 1941/1959)	69/2
	Racionamiento		
	- Racionamiento	1949 / 1962 (falta 1950/1960)	69/3
	<i>Registros de abastos y mercados</i>		
	Declaraciones de cosechas y productos		
	- Declaraciones de cosechas y productos	1941 / 1943	64/4
	Productores		
	- Productores	1940 / 1962 (falta 1941/1961)	69/5
	<i>Registros de actas de sesiones de la Junta del Pósito</i>		
	- Registros de actas de sesiones de la Junta del Pósito	1943 / 1949	69/6
	<i>Expedientes del Pósito</i>		
	Certificaciones y testimonios		
	- Certificaciones y testimonios	1946 / 1971 (discontinua)	69/7
	Correspondencia		
	- Correspondencia	1974 / 1991 (discontinua)	69/8
	Cuentas		
	- Cuentas	1940 / 1991 (discontinua)	69/9
	Solicitud de préstamo por el Pósito		
	- Solicitud de préstamo por el Pósito	1960 / 1974 (falta 1961/1969 y 1971/1973)	69/10
	<i>Registros del Pósito</i>		
	Cartas de pago		
	- Cartas de pago	1958 / 1995 (falta 1965/1970 y 1993)	69/11
	Deudores		
	- Deudores	(sf)	70
	- Deudores	1944 / 1992 (discontinua)	71/1
	Inventario general del patrimonio		

Descripción	Fechas extremas	Signatura
- Inventario general del patrimonio	1950. Además documentos sin fecha	71/2
Movimientos de fondos y partes mensuales		
- Movimientos de fondos y partes mensuales	1949 / 1990 (falta 1962/1968)	71/3
Obligaciones		
- Obligaciones	1943 / 1993 (falta 1972 y 1973). Además documentos sin fecha	71/4
Recibos		
- Recibos	(sf)	71/5
03.05	SEGURIDAD CIUDADANA	
<i>Expedientes de sesiones de Juntas Locales</i>		
- Expedientes de sesiones de Juntas Locales (20)	1983	72/1
<i>Expedientes de Policía Local</i>		
Denuncias		
- Denuncias	1996	72/2
<i>Expedientes de Protección Civil</i>		
- Expedientes de Protección Civil (21)	1961 / 1988 (discontinua)	72/3
03.06	SANIDAD Y MEDIO AMBIENTE	
<i>Expedientes de sesiones de Juntas Locales</i>		
- Expedientes de sesiones de Juntas Locales (22)	1981	72/4
<i>Expedientes de sanidad médica</i>		
Campañas de vacunación		
- Campañas de vacunación	1971	72/5
Informes		
- Informes	(sf)	72/6
Partes		
- Partes	1998	72/7
Visitas de inspección		
- Visitas de inspección	1974 / 1999 (falta 1975/1988 y 1990/1998)	72/8
<i>Expedientes de sanidad veterinaria</i>		
Campañas de vacunación		
- Campañas de vacunación	1997	72/9
Informes		

Descripción	Fechas extremas	Signatura
- Informes	1985	72/10
Matanzas domiciliarias		
- Matanzas domiciliarias	2000 / 2002	72/11
Registros de sanidad veterinaria		
Censos		
- Censos	1952 / 1988 (discontinua)	72/12
Expedientes de sanitarios locales		
- Expedientes de sanitarios locales (23)	1985 / 1986	72/13
Expedientes de cementerio		
Traslado de cadáveres		
- Traslado de cadáveres	1991 / 1992	72/14
Registros de aguas y alcantarillado		
Hojas de lectura de contadores		
- Hojas de lectura de contadores	1980 / 1992	72/15
03.07	BENEFICENCIA Y ASISTENCIA SOCIAL	
	Expedientes de sesiones de Juntas Locales	
- Expedientes de sesiones de Juntas Locales (24)	1970	73/1
	Expedientes	
	Asistencia benéfico-social (25 y véase 1 y 18)	
- Asistencia benéfico-social	1960 / 2002 (discontinua)	73/2
- Asistencia benéfico-social	1990 / 2004 (discontinua)	74
03.08	EDUCACIÓN	
	Expedientes de sesiones de Juntas Locales	
- Expedientes de sesiones de Juntas Locales (26)	1942 / 1964 (discontinua)	75/1
	Expedientes	
	Alfabetización y escolarización	
- Alfabetización y escolarización	1999	75/2
	Registros	
	Analfabetos	
- Analfabetos	1963	75/3
	Niños escolarizados	

Descripción	Fechas extremas	Signatura
- Niños escolarizados	1964 / 1972 (falta 1965/1971). Fecha inicial probable	75/4
Padrones y censos		
- Padrones y censos	1952 / 1964 (falta 1953/1963)	75/5
03.09 CULTURA		
<i>Expedientes</i>		
Actividades culturales		
- Actividades culturales	1999	75/6
Festejos		
- Festejos	1977 / 2000 (discontinua). Además documentos sin fecha	75/7
Subvenciones		
- Subvenciones	1974	75/8
03.10 DEPORTES		
<i>Expedientes</i>		
Actividades deportivas		
- Actividades deportivas	1983 / 2000 (discontinua)	75/9
03.11 POBLACIÓN		
<i>Expedientes de empadronamiento y estadística</i>		
Altas y bajas del padrón de habitantes		
- Altas y bajas del padrón de habitantes (27)	1951 / 2000 (discontinua). Además documentos sin fecha	76/1
Boletines demográficos		
- Boletines demográficos (28 y véase 27)	1996 / 2000 (discontinua)	76/2
Estadísticas		
- Estadísticas	1940 / 1981 (discontinua). Además documentos sin fecha	76/3
Rectificaciones al padrón de habitantes (29 y véase 27 y 28)		
- Rectificaciones al padrón de habitantes	1951 / 1987 (discontinua)	76/4
- Rectificaciones al padrón de habitantes	1988 / 2000 (discontinua)	77
<i>Registros de empadronamiento y estadística</i>		
Cuadernos auxiliares		
- Cuadernos auxiliares	1950 / 1996 (discontinua)	78/1
Padrones y censos (30)		

Descripción	Fechas extremas	Signatura
- Padrones y censos	1940 / 1954 (discontinua). Además documentos sin fecha	78/2
- Padrones y censos	1955 / 1960 (discontinua)	79
- Padrones y censos	1962 / 1970 (discontinua)	80
- Padrones y censos	1975	81
- Padrones y censos	1981	82
- Padrones y censos	1986	83
- Padrones y censos	1991	84
- Padrones y censos	1996 / 1998	85
03.12	QUINTAS	
	Expedientes	
	Reclutamiento y reemplazo (31)	
- Reclutamiento y reemplazo	1936 / 1966 (discontinua)	86
- Reclutamiento y reemplazo	1970 / 1982 (discontinua)	87
- Reclutamiento y reemplazo	1983 / 2000 (discontinua)	88
	Requisición militar	
- Requisición militar	1964	89/1
	Registros	
	Llamadas	
- Llamadas (véase 31)	1957 / 1990 (discontinua)	89/2
03.13	ELECCIONES	
	Expedientes de sesiones de Juntas Locales	
- Expedientes de sesiones de Juntas Locales	1971 / 1976 (discontinua)	90/1
	Expedientes	
	Elecciones (véase 29)	
- Elecciones	1948 / 1969 (discontinua)	90/2
- Elecciones	1970 / 1987 (discontinua)	91
- Elecciones	1989 / 1996 (discontinua)	92
- Elecciones	1999 / 2000	93/1
	Referéndum	
- Referéndum	1966 / 1986 (discontinua)	93/2
	Registros	

Descripción	Fechas extremas	Signatura
Censos y listas electorales (32 y véase 30)		
- Censos y listas electorales	1951 / 1987 (discontinua)	94
- Censos y listas electorales	1988 / 1994	95
- Censos y listas electorales	1995 / 2000	96
04	HACIENDA	
04.01	INTERVENCIÓN ECONÓMICA	
<i>Expedientes de asuntos generales</i>		
Derechos y obligaciones		
- Derechos y obligaciones (véase 7, 14 y 16)	1970 / 2001 (discontinua)	97/1
<i>Expedientes de presupuestos</i>		
Cuentas de administración del patrimonio		
- Cuentas de administración del patrimonio (33)	1959 / 1974 (discontinua)	97/2
Cuentas del Alcalde o del presupuesto (34 y véase 33)		
- Cuentas del Alcalde o del presupuesto	1944 / 1960 (predomina 1955/1960)	98
- Cuentas del Alcalde o del presupuesto	1961 / 1966	99
- Cuentas del Alcalde o del presupuesto	1967 / 1975	100
Estadísticas presupuestarias		
- Estadísticas presupuestarias	1957 / 1997 (discontinua)	101/1
Mandamientos de ingreso (35)		
- Mandamientos de ingreso	1953 / 1966	101/2
- Mandamientos de ingreso	1967 / 1976	102
- Mandamientos de ingreso	1977 / 1988 (discontinua)	103/1
Mandamientos de pago (véase 35)		
- Mandamientos de pago	1953 / 1954	103/2
- Mandamientos de pago	1955 / 1956	104
- Mandamientos de pago	1957 / 1958	105
- Mandamientos de pago	1959 / 1960	106
- Mandamientos de pago	1961 / 1962	107
- Mandamientos de pago	1963 / 1965	108
- Mandamientos de pago	1966 / 1968	109
- Mandamientos de pago	1969 / 1971	110

Descripción	Fechas extremas	Signatura
- Mandamientos de pago	1972 / 1973	111
- Mandamientos de pago	1974 / 1975	112
- Mandamientos de pago	1976 / 1978	113
- Mandamientos de pago	1979 / 1981	114
- Mandamientos de pago	1982 / 1986	115
- Mandamientos de pago	1987 / 1988	116
- Mandamientos de pago	1989 / 1992	117
- Mandamientos de pago	1993 / 1995	118
- Mandamientos de pago	1996 / 1997	119
- Mandamientos de pago	1998	120
- Mandamientos de pago	1999 / 2000	121
- Mandamientos de pago	1962 / 1986 (discontinua)	122
- Mandamientos de pago	1981 / 1992	123
- Mandamientos de pago	1987 / 2000	124
- Mandamientos de pago	1990 / 1995	125
- Mandamientos de pago	1994 / 2000	126
Modificaciones de crédito		
- Modificaciones de crédito	1950 / 1974 (discontinua)	127/1
Presupuestos (36 y véase 2)		
- Presupuestos	1940 / 1944	127/2
- Presupuestos	1945 / 1949	128
- Presupuestos	1950 / 1955	129
- Presupuestos	1956 / 1961 (falta 1958)	130
- Presupuestos	1962 / 1967	131
- Presupuestos	1968 / 1988 (discontinua)	132
Registros de presupuestos		
Auxiliares		
- Auxiliares	1943 / 1964 (discontinua). Además documentos sin fecha	133/1
Copiadores de presupuestos		
- Copiadores de presupuestos	1941 / 1952 (falta 1942/ 1951)	133/2
Cuentas corrientes (37)		

Descripción	Fechas extremas	Signatura
- Cuentas corrientes	1940 / 1952 (discontinua)	134
- Cuentas corrientes	1953 / 1957	135
- Cuentas corrientes	1962 / 1966	136
Diarios de intervención de ingresos (38)		
- Diarios de intervención de ingresos	1937 / 1949	137
- Diarios de intervención de ingresos	1950 / 1954	138
- Diarios de intervención de ingresos	1955	139
- Diarios de intervención de ingresos	1956	140
- Diarios de intervención de ingresos	1957	141
- Diarios de intervención de ingresos	1958 / 1964	142
- Diarios de intervención de ingresos	1965 / 1969	143
- Diarios de intervención de ingresos	1970 / 1979 (falta 1977y 1978)	144
Diarios de intervención de pagos		
- Diarios de intervención de pagos	1938 / 1949	145
- Diarios de intervención de pagos	1950 / 1954	146
- Diarios de intervención de pagos	1955	147
- Diarios de intervención de pagos	1956	148
- Diarios de intervención de pagos	1957	149
- Diarios de intervención de pagos	1958 / 1964	150
- Diarios de intervención de pagos	1965 / 1967	151
- Diarios de intervención de pagos	1968 / 1972	152
- Diarios de intervención de pagos (véase 38)	1973 / 1979 (falta 1977 y 1978)	153
Generales de gastos		
- Generales de gastos	1958 / 1962	154
- Generales de gastos	1963 / 1965	155
- Generales de gastos	1966 / 1969	156
- Generales de gastos	1970 / 1973	157
- Generales de gastos (véase 38)	1974 / 1994 (falta 1980/1991)	158
Generales de rentas y exacciones		
- Generales de rentas y exacciones	1958 / 1963	159
- Generales de rentas y exacciones	1964 / 1969	160
- Generales de rentas y exacciones (véase 38)	1970 / 1975	161

Descripción	Fechas extremas	Signatura
- Generales de rentas y exacciones	1976 / 1979	162
Valores independientes y auxiliares del presupuesto		
- Valores independientes y auxiliares del presupuesto	1964 / 1988 (discontinua)	163
04.02 FINANCIACIÓN Y TRIBUTACIÓN		
<i>Expedientes de sesiones de Juntas Locales</i>		
- Expedientes de sesiones de Juntas Locales (39)	1955 / 1980 (discontinua)	164/1
<i>Expedientes de financiación</i>		
Operaciones de crédito		
- Operaciones de crédito	1961 / 1991 (discontinua)	164/2
<i>Expedientes de tributación</i>		
Gestión de tributos (40 y véase 2 y 18)		
- Gestión de tributos	1952 / 1981 (falta 1953 y 1954). Además documentos sin fecha	164/3
- Gestión de tributos	1968 / 1998	165
- Gestión de tributos	1980 / 2003	166
<i>Registros de tributación</i>		
Altas y bajas		
- Altas y bajas	1992 / 1998 (falta 1993/ 1997)	167/1
Catastros		
- Catastros	(sf)	167/2
- Catastros	1957 / 1989 (discontinua)	168
- Catastros	1991 / 1992	169
- Catastros	1992	170
- Catastros	1992	171
- Catastros	1992	172
- Catastros	1998	173
Cédulas de propiedad		
- Cédulas de propiedad	(sf)	174
- Cédulas de propiedad	1983 / 1989 (falta 1984/1986). Además documentos sin fecha	175
- Cédulas de propiedad	1994	176
- Cédulas de propiedad	1994 / 1996 (falta 1995)	177
- Cédulas de propiedad	1998	178

Descripción	Fechas extremas	Signatura
- Cédulas de propiedad	1999	179
Fichas de contribuyentes (41)		
- Fichas de contribuyentes	(sf)	180
- Fichas de contribuyentes	(sf)	181
- Fichas de contribuyentes	(sf)	182
- Fichas de contribuyentes	(sf)	183
Padrones y matrículas (42 y véase 40)		
- Padrones y matrículas	1935 / 1978 (discontinua). Además documentos sin fecha	184
- Padrones y matrículas	1981 / 1991 (falta 1982)	185
- Padrones y matrículas	1991 / 1998	186
- Padrones y matrículas	1992 / 1998	187
- Padrones y matrículas	1993 / 1998	188
- Padrones y matrículas	1995 / 1997	189
- Padrones y matrículas	1998	190
- Padrones y matrículas	1999 / 2001	191
- Padrones y matrículas	1999 / 2001	192
Relaciones y resúmenes		
- Relaciones y resúmenes	1956 / 1957	193/1
Repartimientos		
- Repartimientos	1943	193/2
04.03	TESORERÍA	
	Expedientes de caja	
Cuentas de caudales (43 y véase 34)		
- Cuentas de caudales	1937 / 1944 (falta 1939)	193/3
- Cuentas de caudales	1945 / 1949 (falta 1947)	194
- Cuentas de caudales	1950 / 1975 (falta 1953/1956 y 1958/1970)	195
Cuentas de valores independientes y auxiliares del presupuesto		
- Cuentas de valores independientes y auxiliares del presupuesto (véase 34 y 35)	1959 / 1976 (predomina 1972/1976)	196/1
Justificantes de operaciones bancarias		
- Justificantes de operaciones bancarias	1960 / 1981	196/2
- Justificantes de operaciones bancarias	1982 / 1990	197

Descripción	Fechas extremas	Signatura
- Justificantes de operaciones bancarias	1990 / 1995	198
- Justificantes de operaciones bancarias	1994 / 1997	199
- Justificantes de operaciones bancarias	1997 / 2000	200
Registros de caja		
Actas de arqueo		
- Actas de arqueo	1937 / 1956 (discontinua)	201
- Actas de arqueo	1960 / 1979	202
Auxiliares		
- Auxiliares (44)	1974 / 1988 (falta 1975/1986). Además documentos sin fecha	203/1
Caja		
- Caja	1939 / 1955 (discontinua)	203/2
- Caja	1956 / 1964 (falta 1957 y 1962)	204
- Caja	1965 / 1969	205
- Caja	1970 / 1979 (falta 1977/1978)	206
Expedientes de recaudación		
Apremios		
- Premios	1963 / 1997 (discontinua)	207/1
Cuentas (45 y véase 16 y 40)		
- Cuentas	1944 / 1989 (falta 1945/1949)	207/2
- Cuentas	1990 / 2000 (falta 1993)	208/1
Registros de recaudación		
Auxiliares		
- Auxiliares (46)	1952	208/2
Generales de certificaciones de débitos		
- Generales de certificaciones de débitos	(sf)	208/3
Generales de expedientes de fallidos		
- Generales de expedientes de fallidos	(sf)	208/4
Listas cobratorias		
- Listas cobratorias	1944 / 1967 (falta 1945/1953)	209
Matrices		
- Matrices	1975 / 1987 (falta 1976/1982). Además documentos sin fecha	210

Descripción	Fechas extremas	Signatura
- Matrices	1987 / 1998 (falta 1992/1995)	211


ANEXOS


DIPUTACIÓN DE BADAJOZ

ARCHIVO DE LA DIPUTACIÓN PROVINCIAL DE BADAJOZ
ASISTENCIA TÉCNICA A ARCHIVOS MUNICIPALES (POAMEX)

ANEXO I
INVENTARIO
DEL
ARCHIVO MUNICIPAL
DE
MENGABRIL
POSTERIOR AL AÑO 2000


13/11/2008


DIPUTACIÓN DE BADAJOZ

POAMEX

JUNTA DE EXTREMADURA
Consejería de Cultura

1.00 GOBIERNO

1.01 CONCEJO/ AYUNTAMIENTO

<i>Expedientes de sesiones</i>	2002 / 2003	212/1
<i>Convenios de colaboración</i>	2001 / 2002	212/2
<i>Expedientes de cargos públicos</i>	2002	212/3

1.02 ALCALDE

<i>Disposiciones</i>		
- Anuncios	2001	212/4
<i>Expedientes gubernativos</i>		
- Permisos de armas	2001	212/5

2.00 ADMINISTRACIÓN

2.02 REGISTRO GENERAL

<i>Correspondencia</i>	2001	212/6
<i>Correspondencia</i>	2001 / 2004	213

2.03 PATRIMONIO

<i>Expedientes de bienes</i>		
- Adquisición	2001 / 2005 (discontinua)	214/1
- Enajenación	2003 / 2004	214/2

2.04 PERSONAL

<i>Expedientes de prestación social</i>		
- Altas y bajas en la Seguridad Social	2003	214/3

3.00 SERVICIOS

3.01 OBRAS Y URBANISMO

<i>Expedientes de disciplina urbanística</i>		
- Infracciones urbanísticas	2001	214/4
- Licencias de obra	2001 / 2004 (falta 2003)	214/5
<i>Expedientes de obras municipales</i>		
<i>Expedientes de obras municipales</i>	2001 / 2006 (falta 2002/2005)	214/6

3.02 SERVICIOS AGROPECUARIOS, INDUSTRIALES – PROMOCIÓN ECONÓMICA

<i>Expedientes de trabajo y paro obrero</i>		
- Paro Obrero	2001 / 2003 (falta 2002)	214/7

3.09 CULTURA

<i>Expedientes</i>		
- Festejos	2001 / 2005 (falta 2002 y 2004)	214/8

3.10 DEPORTES

<i>Expedientes</i>		
- Actividades deportivas	2001	214/9

3.11 POBLACIÓN

<i>Expedientes de empadronamiento y estadísticas</i>		
- Altas y bajas del padrón de habitantes	2001 / 2002	214/10
- Boletines demográficos	2001 / 2003	214/11
- Rectificaciones del padrón de habitantes	2001	214/12

D.C. Clasificación	Fechas extremas	Signatura
<i>Registros de empadronamiento y estadísticas</i>		
- Padrones y censos	2001	214/13
3.13 ELECCIONES		
<i>Expedientes</i>		
- Elecciones	2003	215/1
<i>Registros</i>		
- Censos y listas electorales	2001 / 2003 (falta 2002)	215/2
<u>4.00 HACIENDA</u>		
4.01 INTERVENCIÓN ECONÓMICA		
<i>Expedientes de asuntos generales</i>		
- Derechos y obligaciones	2001 / 2004	215/3
<i>Expedientes de presupuestos</i>		
- Mandamientos de pago	2001 / 2006 (discontinua)	215/4
4.02 FINANCIACIÓN Y TRIBUTACIÓN		
<i>Expedientes de financiación</i>		
- Operaciones de crédito	2001 / 2002	215/5
<i>Expedientes de tributación</i>		
- Gestión de tributos	2004 / 2007	215/6
<i>Registros de tributación</i>		
- Padrones y matrículas	2001	215/7
4.03 TESORERÍA		
<i>Expedientes de caja</i>		
- Justificantes de operaciones bancarias	2001 / 2004 (falta 2002)	215/8
<i>Expedientes de recaudación</i>		
- Apremios	2001	215/9
- Cuentas	2001 / 2002	215/10


DIPUTACIÓN DE BADAJOZ

ARCHIVO DE LA DIPUTACIÓN PROVINCIAL DE BADAJOZ
ASISTENCIA TÉCNICA A ARCHIVOS MUNICIPALES (POAMEX)

ANEXO II

INVENTARIO

DE OTRAS

INSTITUCIONES Y ASOCIACIONES

RELACIONADAS CON EL

AYUNTAMIENTO

2. INSTITUCIONES JUDICIALES

2.2 JUZGADO DE PAZ (47)

Expedientes

- Conciliaciones	1946 / 1983 (discontinua)	1/1
- Correspondencia (48)	1984 / 2001 (discontinua)	1/2
- Estadísticas	1984 / 1998 (discontinua)	1/3
- Exhorto	1998 / 1999	1/4
- Juicios verbales y de faltas	1946 / 1959 (discontinua)	1/5
- Testimonios de condena (49)	1989 / 1992	1/6

2.3 REGISTRO CIVIL (véase 47)

Expedientes

- Certificaciones	1992 / 1998 (discontinua)	1/7
- Correspondencia	1987 / 1999 (discontinua)	1/8
- Inspección	1999	1/9
- Matrimonio	1935 / 1963 (discontinua)	1/10
- Nacimientos	1959 / 1962 (discontinua)	1/11
- Partes de defunción	1941 / 1997 (discontinua)	1/12

4. INSTITUCIONES POLÍTICAS (50)

4.1 ÓRGANOS DE GOBIERNO

Expedientes de sesiones (51)

1961 / 1966 (discontinua) 2/1

4.2 ADMINISTRACIÓN

Expedientes

- Afiliados	1938 / 1971 (discontinua)	2/2
- Correspondencia	1957 / 1977 (discontinua)	2/3
- Elecciones (52)	1967 / 1970 (discontinua)	2/4

6. INSTITUCIONES SINDICALES (53)

6.1 ÓRGANOS DE GOBIERNO

Expedientes

- Bandos y edictos	1988 / 1992 (discontinua)	2/5
--------------------	---------------------------	-----

6.2 ADMINISTRACIÓN

Expedientes

- Patrimonio	1983 / 1996 (discontinua)	2/6
--------------	---------------------------	-----

6.3 SERVICIOS

Expedientes

- Subvenciones (54)	1956	2/7
---------------------	------	-----

ANEXO III

NOTAS

DEL

INVENTARIO

DEL

ARCHIVO MUNICIPAL

DE

MENGABRIL

NOTAS:

1. Podemos encontrar convenios de colaboración incluidos en 3.01 *Expedientes de obras municipales*; 3.02 *Expedientes de trabajo y paro obrero*. Paro Obrero y 3.07 *Expedientes*. Asistencia benéfico-social.
2. Incluye adaptaciones de las ordenanzas debido a la modificación del régimen de precios y tasas públicas, de 1998. Encontramos documentos de esta serie incluidos en: 4.01 *Expedientes de presupuestos*. Presupuestos, ya que el Presupuesto de 1967 tiene cosida una "Ordenanza fiscal del impuesto sobre circulación de vehículos de tracción mecánica por la vía pública" y 4.02 *Expedientes de tributación*. Gestión de tributos, ya que los expedientes de contribuciones especiales incluyen padrones y ordenanzas fiscales.
3. Contiene documentación de 1973-1975 y 1978 sobre la "Agrupación Municipal Voluntaria de los Ayuntamientos de Cristina y Mengabril para el sostenimiento de la plaza de Secretario". Existe además, documentación de la Mancomunidad "Vegas y Ortigas".
4. Existe documentación de esta serie en 3.02 *Expedientes de agricultura*, concretamente se trata de documentación sobre concentración parcelaria.
5. Podemos encontrar documentos de esta serie incluidos en: 3.02 *Expedientes de agricultura*. Se trata de documentación sobre concentración parcelaria. Además, está relacionada con: 3.02 *Expedientes de trabajo y paro obrero*. Paro Obrero, por existir un expediente sobre la explotación de una finca de la Fundación Pizarro por parte del Ayuntamiento para atender el problema social del paro en la localidad.
6. Existe documentación de esta serie incluida en: 3.01 *Expedientes de disciplina urbanística*. Licencias de obras. Se trata de escrituras de compra-venta del Ayuntamiento a particulares para realizar obras.
7. Podemos encontrar documentación de esta serie incluida en: 4.01 *Expedientes de asuntos generales*. Derechos y obligaciones.
8. Incluye documentación de la serie: 2.04 *Expedientes personales*. Además, está relacionada con: 3.02 *Expedientes de trabajo y paro obrero*. Paro Obrero.
9. Encontramos documentación de la serie: 2.04 *Expedientes de prestación social*. Clases pasivas.
10. Existen documentos de esta serie incluidos en: 2.04 *Expedientes de prestación social*. Liquidación de seguros sociales.
11. Incluye documentación de las series: 2.04 *Expedientes de prestación social*. Afiliación a la mutualidad y Becas.
12. Podemos encontrar documentos de esta serie incluidos en: 3.01 *Expedientes de obras municipales* y 3.02 *Expedientes de trabajo y paro obrero*. Paro Obrero.
13. Se trata del inventario realizado por el personal de la Junta de Extremadura mediante el Proyecto de formación del Censo-guía de los archivos municipales de Extremadura.
14. Contiene obras promovidas por la Diputación de Badajoz, la Junta de Extremadura y el Estado. Por ser un beneficio para el Municipio se ha considerado parte de esta serie. Además, incluye documentación de las series: 4.01 *Expedientes de asuntos generales*. Derechos y obligaciones, por el fraccionamiento y pago aplazado de deuda entre el Ayuntamiento y la Diputación de Badajoz. Esta serie está relacionada con: 3.02 *Expedientes de trabajo y paro obrero*. Paro Obrero. A veces es difícil diferenciar las obras que corresponden al 3.01 de las que corresponden al 3.02, por ello hay que tener en cuenta las dos series.
15. Se trata de la Comisión de Calificación, Coordinación y Seguimiento del Plan de Empleo Rural, 1984.
16. Contiene documentación sobre la concentración parcelaria de la zona de Ortega, Guadamez, Mengabril y Don Benito. Incluye documentación de las series: 4.01 *Expedientes de asuntos generales*. Derechos y obligaciones. Esta serie está relacionada con: 4.03 *Expedientes de recaudación*. Cuentas, ya que existe un expediente de 1998 que contiene documentación sobre solicitudes de devolución del I.B.I. por daños causados por el temporal.
17. Contiene censo agrario.
18. Incluye documentación de las series: 3.08 *Expedientes*. Creación de centros escolares, por el proyecto de obra de la Escuela de párvulos que incluye documentación de la creación del centro, 4.02 *Expedientes de tributación*. Gestión de tributos, incluye documentación sobre la contribución especial para la obra. Además, existen documentos de esta serie incluidos en: 3.07 *Expedientes*. Asistencia benéfico-social, se trata de solicitudes para el puesto de trabajo de Ayuda a Domicilio, además existe un expediente sobre la explotación de una finca de la Fundación Pizarro por parte del Ayuntamiento para atender el problema social del paro en la localidad.
19. Contiene documentación de Junta Local Vitivinícola.
20. Contiene documentación de la Junta Local de Protección Civil.
21. Contiene documentación sobre Defensa Pasiva que consistía en organizar y dirigir la protección de las poblaciones en caso de ataques y que en la actualidad se correspondería con Protección Civil.
22. Contiene documentación del Negociado de Inspección Veterinaria.
23. Sólo existe un expediente dentro de esta serie.
24. Contiene documentación de la Junta Local Campaña de Promoción Asistencial.
25. Incluye documentación para el mantenimiento del Servicio Social de Base donde aparecen convenios de colaboración y solicitudes para el puesto de trabajo de Ayuda a Domicilio.
26. Contiene documentación de la Junta Local de Primera Enseñanza y la Junta Municipal de Enseñanza Primaria.
27. Esta serie está relacionada con: 3.11 *Expedientes de empadronamiento y estadística*. Boletines demográficos y Rectificaciones al padrón de habitantes.
28. Esta serie está relacionada con: 3.11 *Expedientes de empadronamiento y estadística*. Rectificaciones al padrón de habitantes.
29. Esta serie está relacionada con: 3.13 *Expedientes*. Elecciones.
30. Esta serie está relacionada con: 3.13 *Registros*. Censos y listas electorales.
31. Esta serie está relacionada con: 3.12 *Registros*. Llamadas.
32. Además de censos y listas electorales aparecen listados de modificaciones del censo electoral y documentación de rectificaciones del censo.
33. Existen documentos de esta serie incluidos en: 4.01 *Expedientes de presupuestos*. Cuentas del Alcalde o del presupuesto.

34. Incluye documentación de las series: 4.03 *Expedientes de caja*. Cuentas de caudales y 4.03 *Expedientes de caja*. Cuentas de valores independientes y auxiliares del presupuesto. Incluye censuras de cuentas de los ejercicios: 1945 a 1950 y 1951 a 1958, la censura se realiza en 1959 y se envía en 1960; y 1959 a 1970, la censura se realiza en 1975.
35. Incluye documentación de la serie: 4.03 *Expedientes de caja*. Cuentas de valores independientes y auxiliares del presupuesto. Junto a los Mandamientos de ingresos y pagos, a menudo, aparecen valores independientes y auxiliares del presupuesto. Esta serie se individualiza a partir del 1953 en aplicación a la Instrucción de Contabilidad de 1952 que establece la obligación de separar los Mandamientos de ingresos y pagos de la Cuenta de caudales.
36. Incluye prórrogas de presupuestos de los ejercicios de 1967, 1970, 1972 y 1975.
37. Contiene Auxiliar para los capítulos del presupuesto de ingresos, Libro auxiliar de ingresos y gastos, Auxiliar de gastos por partidas y Libro auxiliar de ingresos y gastos por partidas.
38. Incluye documentación de las series: 4.01 *Registros de presupuestos*. Diarios de intervención de pagos; 4.01 *Registros de presupuestos*. Generales de gastos; 4.01 *Registros de presupuestos*. Generales de rentas y exacciones. Existe un libro de presupuesto extraordinario que contiene en un solo tomo: Libro de intervención de ingresos, Libro de intervención de pagos, Libro general de rentas y Libro general de gastos, 1974.
39. Contiene expedientes de la Junta Pericial de la Contribución Urbana, Junta Pericial del Catastro de Rústica y Junta Pericial.
40. Incluye documentación de las series: 4.02 *Registros de tributación*. Padrones y matrículas (los expedientes de contribuciones especiales incluyen padrones y ordenanzas fiscales). Esta serie está relacionada con: 4.03 *Expedientes de recaudación*. Cuentas, ya que durante algunos años la Diputación Provincial de Badajoz presta servicio de gestión y recaudación de tributos locales. Dentro de la serie 1.01 *Convenios de colaboración* hay un "Convenio para la Prestación de Servicio de Gestión y Recaudación de Tributos Locales", de 1989.
41. Las fichas de contribuyentes se encuentran en ficheros ordenadas por número de polígono, excepto las fichas que se encuentran en las signaturas 182 y 183, que están ordenadas alfabéticamente por apellidos.
42. A partir de la signatura 186 los padrones están agrupados por impuestos, razón por la cual las fechas se entrecruzan.
43. La Instrucción de Contabilidad de 1952 establece la obligación de separar los Mandamientos de ingresos y pagos de la Cuenta de caudales a partir de 1953. Las Cuentas de caudales propiamente dichas son de los siguientes años: 1957 y 1971-1975. El resto de documentación está compuesta por mandamientos de ingresos y pagos.
44. Contiene libros de cuentas corrientes de bancos, Registro de adjudicaciones de fincas y Libro auxiliar de efectos.
45. Incluye cuentas del Ayuntamiento realizadas por un agente recaudador.
46. Contiene libro auxiliar de cuentas corrientes correspondiente a la recaudación en período voluntario.
47. En ocasiones podemos encontrar documentación perteneciente al Registro Civil en esta sección ya que ambas entidades compartían dependencias y el Juez de Paz es la misma persona que se encargaba del Registro Civil.
48. Incluye testimonios de condenas, comparencias, sentencias, juicios de faltas, etc.
49. Incluye comparencias, exhortos, etc.
50. Contiene documentación relativa a la Falange Española Tradicionalista y de las J.O.N.S.
51. Incluye el acta de constitución del nuevo Consejo de F.E.T y de las J.O.N.S
52. Contiene un expediente para la designación del Compromisario para la elección del Consejo Nacional.
53. Contiene documentación de la Hermandad Sindical Mixta de Agricultura y Ganaderos que en 1977 pasa a denominarse Cámaras Agrarias.
54. Incluye Reglamento de la Sección de Crédito Agrícola, destinado para conceder préstamos o créditos con el Servicio Nacional del Crédito agrícola. Adjunta la relación de socios para solicitar la ayuda.